

Status of the ITER FW&S Design

Conceptual Design

May 11, 2005

M. Ulrickson
Presented at PFC Technology Meeting
At PPPL


Outline

- Shield Module
 - Physical layout
 - Thermal Analysis
 - Electromagnetic Analysis
- First Wall
 - Physical layout
 - Thermal Analysis
 - Electromagnetic Analysis
- Issues to be resolved


Shield-layout


Shield-layout


Shield Thermal Analysis

- Temperature rise due to nuclear heating has been calculated with 3.6 W/cm3
- The temperature rise in the stainless is only due to nuclear heat
- A delta T of about 16 C over 4 mm is sufficient to cause stresses of about yield in 316 LN Steel


Shield EM Analysis

- A complete 20 degree sector of the vacuum vessel, ports, lower triangular support, module 18 and 17, and the divertor was constructed in OPERA. PF coils were included. TF simulated by a single wire.
- Two disruption cases were provided by IT
 - An 18 ms exponential current decay vertical disruption
 - A 40 ms linear decay VDE


Vessel, Shield and Divertor


Shield Current (Preliminary)


Shield Forces (Preliminary)


First Wall layout


First Wall layout


First Wall Thermal Analysis

- The delta T across 10 mm of Be at 50 W/cm2 is 28C
- The temperature rise in the Be and Cu due to nuclear heating is negligible.
- At the normal operating point the Be has the capability of absorbing up to 18.4 J/cm2 without melting.
- The temperature rise in the 316 LN is discussed earlier.


First Wall EM Analysis

- A simplified model of the first wall was made for EM analysis while design details were worked out
 - Rectangular only (no trapezoidal taper)
 - All fingers equal
 - No support stalk
- EM analysis showed forces trying to twist the fingers and torque about the stalk
- A more realistic tapered model is being constructed


Simple FW


Simple FW


Tapered FW


Tapered FW


Current in the First Wall


Force on the First Wall


First Wall Halo Current Simulation

- The current flow capability of OPERA has been shown to be able to simulate halo currents in the FW
- The halo currents flow in the copper layer until they get close to the stalk where the flow switches to the stalk.
- Further refinement of the model is required.


Issues to be Resolved

- Division of the FW into panels
 - The IT appears to be changing the FW design without complete analysis
 - Over hang of the FW beyond the shield is TBD
- Nuclear heating of the 316 parts appears to be too large. Cause? Solution?
- Pressure drop in shield may be too large (redesign)
- R&D is needed on fabrication methods

